DIA Annual Meeting June, 2004 – Washington DC

Update on Drug Substance and Drug Product Draft Guidances

Steve Miller, Ph.D.

Office of New Drug Chemistry (ONDC)

CDER / FDA

DIA Annual Meeting June, 2004 – Washington

Hot Topics

Update on Drug Substance and Drug Product Draft Guidances

Steve Miller, Ph.D.

Office of New Drug Chemistry (ONDC)

CDER / FDA

Overview

- Draft Drug Product Guidance
 - P2 as opportunity for sharing your understanding of process and formulation
 - Other issues with "issues"
- Draft Drug Substance Guidance
 - Critical versus Non-Critical Process Controls
 - Reprocessing & Reworking
 - Starting Materials
 - Interim Specification / Sunset / Skip (PQIT)

Why Revise DS & DP Guidances?

- ICH CTD-Q was major influence in decision to revise the 1987 DS and DP Guidelines
- Primary purpose of revised DS and DP Guidances to provide recommendations for submitting applications formatted according to CTD-Q
 - NDAs, ANDAs, Animal Drug Applications
- Revision also provided opportunity to update 1987 guidances

Drug Product Topics

Pharmaceutical Development Report

- FDA Perspective: will help FDA to focus on aspects of manuf / control with greatest impact on quality/safety/efficacy
 - Move along the direction from "One size fits all" towards "What is critical for this product?"
 - Challenge: keep review appropriate (balance between applications)
- Industry Perspective: Mixed

Drug Product Topics

Other areas with many comments


- Manufacturing process description
 - "All process controls"
 - Critical versus non-critical process controls
- In-Process Controls ("Process Tests")
 - Where to locate justification?
- Periodic Quality Indicator Tests (PQIT)

Drug Substance Topics

- Issues/Questions brought into focus by CTD-Q
 - One Issue: Critical versus Non-Critical Process
 Controls
- Revision also provided opportunity to assess FDA's approaches to DS issues; E.g.,
 - Reprocessing and reworking
 - Starting materials
 - Sunset / Interim Specifications / PQIT

Critical / Non-Critical Process Controls

- Critical vs. non-critical process controls
 - All Process Controls (Critical and Non-Critical)
 - S.2.2 Description of Manufacturing Process and Process Controls
 - Critical Process Controls
 - S.2.4 Controls of Critical Steps and Intermediates
 - Definition of "critical"
 - Q7A definition: a process step or process control that must be controlled within predetermined criteria to ensure that the drug substance meets its specification

Critical / Non-Critical Process Controls

- Partitioning of information on process controls into two sections...
 - Opportunity to share knowledge of process with reviewer
 - May support customized regulatory approaches (e.g., comparability protocols)
 - Future deregulation of non-critical parameters?
 - Worth doing?
 - How to make it work?

Critical / Non-Critical Process Controls

Challenge: How to convey meaningful set of information to reviewer without restricting future optimization

Balance!

Within an application and between appls

Expect change control with involvement of FDA reviewer (e.g., BP-1, BP-2) on appropriate operating parameters

Allow reasonable variation and optimization for non-critical parameters (record on-site under GMP)

Reprocessing & Reworking

FDA Perspective: approach in draft DS guidance is generally consistent with past practices and with ICH Q7A recommendations.

- Generally no filing for occasional reprocessing
- Occasional versus "Established"
 Reword/Reprocessing

Industry Perspectives: ??

Selecting Starting Materials

- Inputs to revision of Starting Material Definition
 - 1987 DS Guidance
 - ICH Q7A API Guidance
 - "Negotiated Starting Materials"
- Today's Hot Items
- More background in presentation from APIC-CEFIC meeting (Nov 2003)
 http://www.gmp-navigator.com/slides

Which Compound Should be the Starting Material?

- General criteria/approach would be valuable
 - uniform approach across appls, NDA/ANDA
 - currently: much interest and effort;
 case-by-case
- Three main considerations:
 - how much of the synthesis to "report?"
 - how complex can the SM be?
 - what specification is appropriate for the SM?

Definition of SM Beginning with the 1987 DS Guideline

"What constitutes the "starting material" may not always be obvious."

"Generally the decision about what is the starting material has been reached by agreement between the applicant and the FDA chemist before submission of the NDA (e.g., during an IND End-of Phase 2 meeting, or pre-NDA meeting)."

Definition of SM in ICH Q7A

A raw material, intermediate, or an API that is used in the production of an API and that is incorporated as a significant structural fragment into the structure of the API. An API Starting Material can be an article of commerce, a material purchased from one or more suppliers under contract or commercial agreement, or produced in-house. API Starting Materials are normally of defined chemical properties and structure.

Definition of SM in ICH Q7A (cont'd)

- More an inclusive statement
 - Defines what may be a SM
 - Not how to select the SM(s) for a synthesis from the raw materials, intermediates, etc.
- Main purpose may be to clarify that GMPs start with the use of the SM whether purchased or made in-house
- Supports determination of SM as part of application review process

Recommended Approach to Starting Materials in Draft DS Guidance

- Selection Criteria
 - Carryover of impurities into DS
 - Propinquity (# of steps)
 - Isolated and purified substances
 - Complexity of Structure

Properties of Synthesis

Properties of SM

- Exception for chemicals with significant nonpharmaceutical markets
- Robust SM Specification for Minimally Insulating Syntheses

Hypothetical Synthesis

- Starting material for each branch
- Each reaction arrow represents a change in structure (not just salt change)
- •J can be a starting material, too!

Applicant's Tendency

reduce costly GMP manufacture reduce reporting of process variation/optimization increase flexibility of process and sourcing

move SM forward

keep more steps under BACPAC

Agency's Tendency

control impurities (from SM; from subsequent steps) ensure identity of drug substance


FDA/Firm Responsibility to Evaluate DS Controls Are they sufficient to ensure safety of DS?

What solvents/reagents are used? Controls needed?

Process Controls as well as DS Specification

What related substances are carried into DS?

Now; and for new sources of SM in future

Purification Processes in Reported Synthesis = "Insulator" for DS

Future sources of SM (new routes) may bring new related substances
Multiple (different) purification steps more likely to purge them out
Synthesis Reported in Application is under BACPAC-1 Control

Assessing the Reported Portion of the Synthesis Will it be a good "Insulator?"


Are there a reasonable number of purification steps?

- What is a reasonable number? Counting from SM or FI?
- Count all purifications equally? Crystallization vs extractive work-up vs solvent evaporation
- Keep a <u>reasonable</u> amount of final synthetic steps under BP-1 change control (solvents, reagents, process controls)

"Propinquity" (proximity; nearness)

A starting material should be separated from the final intermediate by several reaction steps that result in isolated and purified intermediates.

Propinquity Selection Principle

A Commercial Chemical Could be Used Late in the Synthesis

Pros and Cons of Defining J as a Starting Material:

- (-) Little synthetic "insulation" between J and DS
- (+) Probably not overly complex
- (-) Synthesis of J generally cannot be controlled by applicant
- (+) Applicant can purify J if needed

Overly burdensome to require synthesis of J under GMPs (J fits with the spirit of commercially avail 1987 DS Guide)

What To Do with Commercial Chemicals Such as J?

J unlikely to fit all selection principles

Carry over of impurities to DS?

—Propinquity—

Isolated and purified substance

Complexity of structure

Draft DS Guidance recommends exempting J from the selection principles because it is commercially available "has a Significant Non-Pharmaceutical Market"


Chemicals with Non-Pharmaceutical Market

- A significant non-pharmaceutical market can be considered to exist...
 - if the quantity of the chemical needed for the production of the drug substance represents only a small fraction of the chemical's total market
 - regardless of whether the chemical is made by the drug substance manufacturer for its own use or is obtained from another firm


Starting Materials and API Starting Materials

- In general, the starting material and API starting material should be the same for a synthetic drug substance
- However for a drug substance derived from a biological source, the starting material (e.g., plant) and API starting material (e.g., extract) can be different

Synthetic Starting Materials

Starting Materials from *Plants* or *Animals*

Sunset / Interim Specifications Periodic Quality Indicator Tests (PQIT)

FDA Perspective: These provide flexibility for situations where:

- a) It is not clear whether routine testing of an attribute is needed to maintain quality/safety/efficacy agree on limited testing of commercial batches, then decide
- b) Routine testing for batch release is appropriate, but acceptance criteria difficult to agree on without more data

Industry Perspectives: Seemed strongly favorable at AAPS/FDA Workshop on DS/DP Specs – how about now?

Acknowledgement Members of the Drug Product Technical Committee

CDER

Upinder S. Atwal
Norman R. Schmuff
Vispi P. Bhavnagri
Ruth M. Ganunis
Nallaperum Chidambaram
Lawrence Yu
Marie Kowblansky
Rashmi Patel

CBER Associate

Compliance Associate

Chris Joneckis

Albinus M. D'Sa

Acknowledgement Members of the <u>Drug Substance</u> Technical Committee

CDER

John Smith
Bing Cai
Eric Duffy
Charles Hoiberg
Ramsharan Mittal
Tom Oliver
Anil Pendse

Scott Furness
Jon Clark
Yung-Ao Hsieh
Robbe Lyon
Stephen Moore
Larry Ouderkirk
Edwin Ramos
Naiqi Ya

CVM

Dennis Bensley

Suong Tran

CBER Associate Compliance Associate Raafat Fahmy

Chris Joneckis Edwin Rivera

Thank You

MillerS@cder.fda.gov

	1				
Type of	Application of this guidance to steps (shown in gray) used in this type of				
Manufacturing	manufacturin	0			
Chemical	Production of	Introduction	Production of	Isolation	Physical
Manufacturing	the API	of the API	Intermediate(s)	and	processing, and
	starting	starting		purification	packaging
	material	material into			
		process			
API derived	Collection of	Cutting,	Introduction of	Isolation	Physical
from animal	organ, fluid,	mixing,	the API starting	and	processing, and
sources	or tissue	and/or initial	material into	purification	packaging
		processing	process		
API extracted	Collection of	Cutting and	Introduction of	Isolation	Physical
from plant	plant	initial	the API starting	and	processing, and
sources		extraction(s)	material into	purification	packaging
			process		
Herbal extracts	Collection of	Cutting and		Further	Physical
used as API	plants	initial		extraction	processing, and
		extraction			packaging
API consisting of	Collection of	Cutting/			Physical
comminuted or	plants and/or	comminuting			processing, and
powdered herbs	cultivation				packaging
	and				
	harvesting				
Biotechnology:	Establish-	Maintenance	Cell culture	Isolation	Physical
fermentation/	ment of	of working	and/or	and	processing, and
cell culture	master cell	cell bank	fermentation	purification	packaging
	bank and				
	working cell				
	bank				
"Classical"	Establish-	Maintenance	Introduction of	Isolation	Physical
Fermentation to	ment of cell	of the cell	the cells into	and	processing, and
produce an API	bank	bank	fermentation	purification	packaging

Other Talks of Interest

Talks on reasoning behind the revision of the DS Guidance from previous chair of DSTC (John Smith)

http://www.fda.gov/cder/ondc/Presentations/Presentations.htm

Presentation by Wendy Mavroudakis and Betsy Fritschel including thoughts on starting material selection (prior to release of CDER draft DS guide)

http://www.gmp-navigator.com/slides